

Scottish Clans and Naming Patterns

Craig L. Foster, AG®

fostercl@familysearch.org

Clans
Clan comes from the Gaelic word “clanna,” meaning children, descendants, offspring, family,
stock.

What were the fines? A fine was a family kin-group

• Derbhfine

• Gilfine

Clan Organization

 Structure
 Clan Chief – Head of the clan.
 Tanist/Tainistear – The heir to the chief, typically the direct male heir.
 Chieftains – Leaders of the various septs, branches, houses of the clan.
 The Captain – Acts as war chief to the clan.
 ‘Daoin-Uaisle’ – The gentlemen, landed or titled individuals within the clan.
 The general body of the clan

 Native Men and Broken Men

• Native Men – Those related to the chief and to each other by blood.

• Broken Men – Individuals or groups from other clans who sought and obtained
protection of the clan.

Fosterage and Manrent

• Fosterage – The practice of leading family taking and raising other clan members’
children.

• Manrent – A bond contracted by lesser families to be protected by the more powerful
families/clans.

Origins of Scotland’s Clans
 The Scoti or Scots
 Dalriata

 The Vikings

 Gaelic Influence on Scotland

• Culture

• Government

• Clan system vs. feudalism

mailto:fostercl@familysearch.org

Sasanach Perceptions of the Highlanders
 The highlanders were a mystery to the rest of Britain’s population.

Highland Customs and Cultures

• The Fiery Cross

• The Harp and Bagpipes

• The Claymore

The Battle of Culloden and Death of the
Highland Clans

• Culloden Moor, outside of Inverness, on 16 April 1746

• The Act of Proscription of 1746

Rebirth of Clans and Tartans

Clan Organizations and Records

Clan Buchanan Online – Archive.org
Clan Cameron Achnacarry, Scotland
Clan Campbell Online – Ancestry.com and Online – clan genealogies
Clan Chattan Online – Clan-Chattan
Clan Chisholm Highland Archive
Clan Ferguson Online – Archive.org
Clan Fraser National Archives of Scotland now National Records of Scotland
 Highland Archive
Clan Gregor National Records of Scotland
Clan Gordon National Records of Scotland
Clan Hamilton National Library of Scotland
Clan MacBean Highland Archive
Clan MacGregor National Records of Scotland
Clan MacLachlan National Library of Scotland
Clan MacLean National Library of Scotland and National Records of Scotland
Clan MacRae Online – Archive.org
Clan Matheson Online and modern genealogies
Clan Stuart of Bute Mount Stuart, Isle of Bute
Clan Sutherland National Records of Scotland

The Wearin’ O’ The Tartan

• Tartan comes from the French word, “tartaine.”

• Tartan-like dress worn by the Celts

The Tartan

• féileadh bhreacain (plaid of tartan)

• féileadh beag (little plaid)

Tartans Today

There are now thousands of tartan setts. Folklore suggests that every color and line in every

pattern is endowed with deep historical significance. That is not the case.

Types of Tartans

 Clan Tartans – patterns for general use by clanspeople.

Dress Tartans – were originally worn by the ladies of the clan who preferred to wear lighter

 colored patterns.

 Mourning Tartans – worn for funerals and mourning.

 Hunting Tartans – worn for outdoor activities like hunting and sports and have muted colors

 and browns, etc.

 Chiefs’ Tartans – the personal tartans of the clan chief and his immediate family.

District Tartans – probably the oldest of the tartans and are from what the other tartans may

 have developed.

Scottish Naming Patterns

Ancestral Scottish Naming Pattern

 The 1st son was named for his father’s father

 The 2nd son was named for his mother’s father

 The 3rd son was named for his father’s father’s father

 The 4th son was named for his mother’s mother’s father

 The 5th son was named for his father’s mother’s father

 The 6th son was named for his mother’s father’s father

 The 7th through 10th sons were named for their father’s 4 great-grandfathers

 The 11th through 14th sons were named for their mother’s 4 great-grandfathers

 The 1st daughter was named for her mother’s mother

 The 2nd daughter was named for her father’s mother

 The 3rd daughter was named for her mother’s father’s mother

 The 4th daughter was named for her father’s father’s mother

 The 5th daughter was named for her mother’s mother’s mother

 The 6th daughter was named for her father’s mother’s mother

 The 7th through 10th daughters were named for their mother’s 4 great-grandmothers

 The 11th through 14th daughters were named for their father’s 4 great-grandmothers

Parental Scottish Naming Pattern

 The 1st son was named for his father’s father

 The 2nd son was named for his mother’s father

 The 3rd son was named for his father

 The 4th son was named for his father’s eldest brother

 The 5th son was named for his father’s next eldest brother

 The 1st daughter was named for her mother’s mother

 The 2nd daughter was named for her father’s mother

 The 3rd daughter was named for her mother

 The 4th daughter was named for her mother’s eldest sister

 The 5th daughter was named for her mother’s next eldest sister

Forename Variants

 Examples of changing or abbreviated names:

 Alexander:

 Alec, Alex, Eck, Sandy, Sander, Xander

 Elizabeth:

 Elisabeth, Eliza, Betty, Betsy, Beth, Bessie, Elspeth, Elsbeth, Elsie, Lizzie

 Euphemia:

 Euphan, Eupham, Effy

 George:

 Dod

 James:

 Jamie, Jimmy, Jim

 Katherine:

 Kate, Katie, Kath, Kathy

Anglicizing Gaelic Names and Interchangeable Names

 Scottish vs. English Names:

 Andrea = Andrew

 Caitrìona = Katherine

 Domhnall = Donald

 Frang = Francis

 Grizel = Griselda

 Hamish = James

 Ian = John

 Seòras = George

 Jane or Jean or Janet or Jessie

 Agnes or Nancy

 Donald or Daniel

Selected Bibliography

Bain,Robert. The Clans and Tartans of Scotland. Glasgow: Fontana/Collins, 1968.

https://www.behindthename.com/

Grimble, Ian. Scottish Clans & Tartans. New York: Tudor Publishing, 1973, 1989.

MacDonald, Michael. The Clans of Scotland: The History and Landscape of the Scottish Clans.
London: Brian Trodd Publishing House, 1991.

MacLean, Charles. The Clan Almanac: An Account of the Origins of the Principal Tribes of
Scotland. Moffat, Scotland: Lochar Publishing, 1990.

Moncreiffe, Sir Ian of that Ilk. The Highland Clans. New York, Random House, 1984.

Robb, John Barrett. “The Scottish Onomastic Child-naming Pattern.”

 http://www.johnbrobb.com/Content/TheScottishOnomasticPattern.pdf.

https://www.behindthename.com/
http://www.johnbrobb.com/Content/TheScottishOnomasticPattern.pdf

Sievers, Marco. The Highland Myth as an Invented Tradition of 18th and 19th Century and its
Significance for the Image of Scotland. Norderstedt, Germany: Books on GmbH, 2005.

“The Fiery Cross” http://www.clangrant-us..org/FAQ.htm #fiery_cross

Way, George and Romilly Squire. Scottish Clan & Family Encyclopedia (New York: Barnes &
Noble Books, 1998.

© 2018 by Intellectual Reserve, Inc. All rights reserved. No part of this document may be reprinted or reproduced in

any form for any purpose without prior written permission. Approved 04/2018

http://www.clangrant-us..org/FAQ.htm
http://www.clangrant-us..org/FAQ.htm
http://www.clangrant-us..org/FAQ.htm
http://www.clangrant-us..org/FAQ.htm

